Neuro-electric Virtual Devices Kevin Wheeler Chuck Jorgensen Leonard Trejo omputational Sciences Division NASA Ames Research Center ## **Overview** - Extension of Human Senses Program - EMG Signal Acquisition & Experiment Design - EMG Signal Processing & Recognition Approach - Wearable EMG Hardware - Bioelectric Joystick and Keyboard Film # **Extension of Human Senses Trends in Personal Computing** ### Laptops and PDAs have been evolving as follows: Larger screens - size limited by carrying convenience, can be replaced by active display glasses. Smaller, faster motherboards - wearable cases Spoken command input - speech recognition works for common words but not good for programming and science tasks Full size keyboards - Design has NOT evolved. The physical size of input keys limits the evolution of cell phones, laptops, command panels, aircraft instrumentation ... # **Extension of Human Senses Bioelectric Keyboard NASA Applications** Wearable Cockpit - virtual instrumentation, moves with pilot, works for AUVs and manned missions. Provides for faster and cheaper reconfiguration, and safety monitoring of pilots. Spacesuit restricted typing - allows for typed data entry while wearing spacesuit or within confined environments. Natural robotic arm interface - joystick can be replaced with a more natural interface. Exoskeleton EMG interface - provides capability of working in extreme environments and manuvering heavy items. Provides for training exoskeleton to do tasks autonomously. # **Extension of Human Senses Electrode Types & Locations** ### **Electrode Types:** - Wet temporary Ag/Ag CI stick on temporary electrodes - Wet gel/metal cups attached with super glue - Dry metallic composition affixed by elastic ### **Electrode Positions:** - Broad gestures large muscle groups, similar across people - Finer gestures proper position requires spatial over-sampling with reduction. ### **Example Placement:** - Joystick four electrode pairs on forearm - Typing eight electrode pairs on forearm ## **Extension of Human Senses Hidden Markov Models** $$a_{ij}$$ $P(q_{t+1}=S_j|q_t=S_i)$ transition probability from state i to state j $$b_i(O) = P(O|q_t=S_i)$$ probability of observation when in state j at time t S_i State j, π_i probability of state j $$\textbf{b}_{j}(\textbf{O}) = \sum \textbf{c}_{jm} \ N^{M} [\textbf{O}, \mu_{jm}, \ \Sigma_{jm}] \ , \qquad \text{mixture model}$$ ## **Extension of Human Senses Hidden Markov Model Overview** Initialization - The initial state probability densities are formed with variance based state partitioning with per state clustering. Features - Overlapping moving averages of the absolute values of the signals. **Training** - Standard Baum-Welch training is employed. Recall - Viterbi based recall is used. Real-time Recall - Uses multiple identical recognitions in a row. ## **Extension of Human Senses HMM Initialization** ## **Extension of Human Senses Inference Models** #### **Real World Problem Domain:** - Non-stationary time-series - Non-Gaussian distributions of feature values - Dependence between features and channels - Real-time recall requirement - On-line adaptation capability - Multi-user context switching ### **Quick & Dirty Tradeoffs:** - Short time windows and transforms - Mixtures, Gram-Charlier, Multi-scale - Eliminate via mutual information - Exp() macros, focused computations - Vary as little as possible - Simple voting schemes ## **Extension of Human Senses HMM Training** $$\mathbf{c}_{jk} = \frac{\sum_{t=1}^{T} \gamma_{t}(j,k)}{\sum_{t=1}^{T} \sum_{m=1}^{M} \gamma_{t}(j,m)}$$ $$\mu_{jk} = \frac{\sum \gamma_t(j,k) * \bigcirc_t}{\sum \gamma_t(j,k)}$$ $$\Sigma_{jk} = \frac{\sum_{t=1}^{T} \gamma_t(j,k) * (O_t - \mu_{jk})(O_t - \mu_{jk})^T}{\sum_{t=1}^{T} \gamma_t(j,k)}$$ $$\begin{split} \gamma_{t}(j,k) &= \frac{\alpha_{t}(j) \ \beta_{t}(j)}{\sum\limits_{j=1}^{N} \alpha_{t}(j) \ \beta_{t}(j)} \frac{c_{jk}N(O_{t}, \mu_{jk}, \Sigma_{jk})}{\sum\limits_{m=1}^{M} c_{jk}N(O_{t}, \mu_{jk}, \Sigma_{jk})} \\ \xi_{t}(i,j) &= \frac{\alpha_{t}(i)a_{ij}b_{j}(O_{t+1})\beta_{t+1}(j)}{P(O|\lambda)} \\ a_{ij} &= \frac{\sum\limits_{t=1}^{T} \xi_{t}(i,j)}{\sum\limits_{t=1}^{N} \xi_{t}(i,j)} \end{split}$$ ## **Extension of Human Senses Viterbi Recall** $$Q = [q_1 q_2 ... q_T]$$, state seq. vector $$P(Q|\lambda) = \pi_{q1} a_{q_1q_2} a_{q_2q_3} \dots a_{qT-1qT}$$ $$P(O|Q,\lambda) = b_{q1}(O_1) b_{q2}(O_2) ... b_{qT}(O_T)$$ $$P(O|\lambda) = \sum_{\text{all } Q} P(O|Q,\lambda) P(Q|\lambda)$$ $$P(O|\lambda) = \sum_{q_1, q_2, \dots, q_T} \mathbf{b}_{q1}(O_1) \mathbf{a}_{q1q2} \mathbf{b}_{q2}(O_2)$$ $$\mathbf{a}_{q_1, q_2, \dots, q_T} \dots \mathbf{a}_{q_{T-1}q_T} \mathbf{b}_{q_T}(O_T)$$ i) $$\alpha_1(i) = \pi_i b_i(O_1)$$ 1<= i <= N ii) $$\alpha_{t+1}(j) = [\sum \alpha_t(i)a_{ij}]b_i(O_{t+1})$$ 1<=t<=T-1 iii) $$P(O|\lambda) = \sum \alpha_T(i)$$ # **Extension of Human Senses Visualization & Understanding** ### **Areas of Understanding** ### **Error Analysis** - ROC curves - Confusion Matrix - Error vs. parameters #### **Data Domain** Alternative views such as this multi-day plot. #### **Models** ### **English Explanations** Automated transformation from model space to words: Typing one is best separated from Typing one is best separated from typing five by channel 6 time slice 4. # **Extension of Human Senses Typing Demonstration** Demonstration: Eight channels of EMG are recognized as keystrokes when pretending to type on a keyboard number pad. ### Purpose: qwerty keyboard is not the ultimate interface but it is most familiar - alternative typing methods require additional user training - hands are free of gloves and other apparatus • typing capability leads to other more friendly interfaces #### Issues: - Typing style is critical - Finer gestures need adjustment to individual - Small sensor development # **Extension of Human Senses Typing Data** # **Extension of Human Senses Typing Data** # **Extension of Human Senses Mutual Information Analysis** Mutual information measures how independent two random events are by using the information contained in their probability distributions. In the numeric pad typing example, the independence of the timesliced data can be measured in a number of different ways: - Single Time Single Channel (STSC) one time-slice and channel for gesture X can be compared with the same time and channel for gesture Y. - Multi-Time Single Channel (MTSC) one time-slice and one channel for gesture X can be compared with all time slices and the same channel for gesture Y. - Multi-Time Multi-Channel (MTMC) one time-slice and one channel for gesture X can be compared with all time slices and all channels for gesture Y. # **Extension of Human Senses Mutual Information (STSC)** Comparing independence for pressing "1" with pressing "3" for each channel across time. Comparing independence for pressing "4" with pressing "6" for each channel across time. Note that different channels are important at different times for distinguishing between key presses. For "1" vs. "3" channels 5 and 6 are important, for "4" Vs. "6" channels 4 and 7 are significantly different.